Recent Results on Interactions between Deep Convection and Stratiform Clouds Leo Donner (GFDL, Princeton University) Vaughan Phillips (Princeton University) Constantin Andronache (Boston College) CERES Science Team, September 2003 ### Recent Results - FACE (Florida Area Cirrus Experiment) results on dynamics and microphysics of mesoscale anvils compare favorably with parameterized values from Donner deep convection in GFDL AM2 - Magnitude of SWCF greater in 3D than 2D simulations with WRF ### **FACE Aircraft Observations** ### **FACE Aircraft Observations** #### GATE CLOUD FRACTION #### GATE - 3D MELTING RATES (unconditional ave) # 2D > 3D SW Reflection: Microphysical Aspects - Less cloud liquid, cloud ice, and snow in 3D - More graupel in 3D - Behavior holds for GATE, TOGA-COARE, and ARM A - Precipitating stratiform fractional area less in 3D in all cases except ARM A 2D(y) - Microphysics linked to convective vertical velocities, which differ sharply in 2 and 3D # 2D > 3D SW Reflection: Dynamic Aspects - Cumulus vertical velocities higher in 3D than 2D for GATE, TOGA-COARE, ARM - Convective mass flux greater in 3D than 2D for GATE and TOGA-COARE, and, for vertical velocities > 5 m s⁻¹, for ARM A - Stratiform mass flux less in melting layer for GATE, ARM, and TOGA-COARE